Halo '03 Montauk NY 22 May 2003 #### SR Fans from Halo in Final Focus #### Muons in SLD #### Linear Ion Chamber: Losses in Collimators Muons from Collimators in EM Calorimeters ### SLC Muon Solutions Concrete Wall - Move primary collimators to linac - Magnetized Fe spoilers in FF - Control Beam - SLD Barrel ~1/pulse - SLD Endcap few/pulse ### MUCARLO Muon Transport Program - Written by G. Feldman for MarkII & extensively used/modified by Lew Keller - Step-by-step transport with MCS & dE/dx, $\mu Z \rightarrow \mu Z \gamma$, $\mu Z \rightarrow \mu Z e + e -$, & $\mu N \rightarrow \mu X$ - · Geometry extensively modeled - magnets w/poles, coils & flux return - Tunnels with concrete, dirt, Pb, air, steel... - Basic production mechanism: Bethe-Heitler in "Thick-Target Approx" - Thin targets, direct annihilation require separate EGS runs - Pions not included - Long decay lengths - Assumed will interact in a filled tunnel - Benchmarked against Muon89 (Ralph Nelson/SLAC ES&H) & Mark II data - Await comparison with MARS & GEANTA Markiewicz ### NLC Beam Delivery thru 1999 **NLC - The Next Linear Collider Project** # Layout of Spoilers, Absorbers & Protection Collimators **NLC - The Next Linear Collider Project** ## Efficiency of NLC Collimation System (Talk by Andrei Seryi) E=250 GeV N=1.4E12 0.1% Halo distributed as 1/X and 1/Y for $6<A_x<16\sigma_x$ and $24<A_y<73\sigma_y$ with $\Delta p/p=0.01$ gaussian distributed ### Calculated Beam Loss: Input to MuCarlo Design Constraints: Minimize gap & minimize stray field in beampipe First 100 Muons from PC1 of HEIR beamline that reach z=0 IR1 line has 9m & 18m magnetized walls ### Somewhat arbitrary Goal: 10 muons / detector / train (from both e-,e+ systems) #### IR2 line has 18m wall #### NO 18m wall in IR2 line #### Muon Yield For 250 GeV p_{μ} >1 GeV/c $\mu/e = 5 \times 10^{-4}$ Yield scales with beam energy ## Muon rate in detector ~1000x design goal before adding spoiler walls ** Assumed Halo 1E-3 4.4E-6 Muons/Scraped e- Tom Markiewicz # Distributions with No Spoilers at 250 Gev/ Beam # 18m Wall Downbeam of all sources reduces rate by x30 JLC advocates double donut TESLA uses single donut - Well defined source locations followed by at least 5m of free space (at 250 GeV/beam) may be serviced by devoted attenuators - Nice if there is a dipole between the source and the donut - Lattice does not always permit this - NLC betatron collimation system has space for 6 5m-long attenuators (SP2/AB2,PC1,SP3/AB3/PC2,PC3,SP4/AB4/PC4,PC5/SP5/AB5) - NLC energy collimation region has no space - NLC MuCarlo study uses 120cm diameter donut toroids # Donuts reduce Muon rate from Betatron Region rate by x8 ## Additional 9m Wall reduces Betatron μ rate by x50 and E Coll μ rate by x100 # Distributions with 2 Spoilers at 250 Gev/ Beam Muon p and x,y at Endcap with 2 spoilers, E_{beam} = 250 GeV # Radiation Safety Aspect of Collimator System Muons - Can you occupy IR2 when IR1 is running? - Can you occupy IR1 when IR2 is running? Shorter COLL/FF makes this more difficult than before Last studied for 2001 BD model with shared collimation But as long as IR2 "sees" IR1 collimators issue will remain ### Simultaneous Occupation Permitted If Magnetized Wall Is Present ### 2001 Rad Safety Dose Rate Analysis - Use current lattice to IR1 - Tunnel to IR2 holds just FF2 - Not important; need to iterate; worse case - Run both 250 and 500 GeV beams with full charge (1.7E14e-/sec) and assume 0.1% Halo - Muon Source Terms on Collimators - 1st stage Betatron: 0.1% e- make muons - 2nd stage Betatron: 0.01% e- make muons - E-slit: 0.01% e- make muons - SLAC Rad Safety Rules: - 0.5 mrem/hr for normal operation - 25 rem/hr (3 rem max dose) for max credible accident - Run MUCARLO and find maximum dose rate in any 80cmx80cm area | 1.0 TeV CM | | No Spoiler | | 18m Mag Spoiler @
z=321m | | |-------------------------------|------|----------------|----------------|-----------------------------|----------------| | Source | Halo | IR1
(mr/hr) | IR2
(mr/hr) | IR1
(mr/hr) | IR2
(mr/hr) | | AB3@1294m | 10-3 | 2.54 | 0.016 | 0.015 | 0.070 | | AB4@1198m | 10-3 | 2.45 | 0.041 | 0.13 | 0.71 | | AB5@1140m | 10-4 | 0.12 | 0.005 | 0.011 | 0.002 | | ABE@822m | 10-4 | 0.34 | 0.082 | 0.013 | 0.007 | | Total for 2 beams | | 10.9 | 0.29 | 0.61 | 0.15 | | Total for 2 beams
@500 GeV | | 4.5 | 0.13 | 0.12 | 0.01 | - •If do nothing and halo=10⁻³, dose is 10-20x SLAC 0.5 mrem limit - ·18m mag spoiler buys you x20 to 40; IR2 looks OK in any event - ·Max credible accident only dumps 103 more beam, limit is 50E3 highericz #### Conclusions - Unless the beam halo loss rate is ~10⁻⁶, all collimator designs will need some combination of magnetized spoilers to reduce the muon flux - For the case of the NLC design it appears that two magnetized walls serve the purpose. - At least one wall per IR per side may be required for personnel protection - Current plan is to leave space for the caverns that would enclose these walls but to not install until measurements of halo and muon production sources indicate it is necessary. - Judicious use of point muon attenuators may be useful